Duplicated Water Data - Causes, Implications, Solutions Dorrie Gellenbeck and Jonathon Scott, U.S. Geological Survey ### Introduction ### **Overview** - This is a story about : - How we broke the USGS hydrologic database through the best of intentions - The consequences of those intentions - How we are fixing it and the implications - What may lie ahead in the future ### How we broke it. - WATSTORE precursor to NWIS - Born in 1971 - Disabled in 1997 - Followed technology changes - Mainframe->minicomputers. - The WATSTORE database was moved into NWIS instances. - 48 separate NWIS databases #### WATETERE U.S. GEOLOGICAL SURVEY'S NATIONAL WATER DATA STORAGE AND RETRIEVAL SYSTEM The U.S. Geological Survey, through its Water Resources Division, investigates the occurrence, quantity, quality, distribution, and movement of the surface and underground waters that comprise the Nation's water resources. It is the principal Federal water-data agency and, as such, collects and disseminates about 70 percent of the water data currently being used by numerous State local, private, and other Federal agencies to develop and manage our water resources. As part of the Geological Survey's program of releasing water data to the public, a largescale computerized system has been developed for the storage and retrieval of water data collected through its activities. The National Water Data Storage and Kertieval System (WATSTØRE) was established in November 1971 to modernize the Geological Survey's existing water-data processing procedures and techniques and to provide for more effective and efficient management of its data-releasing activities. The system is operated and maintained on the central computer facilities of the Survey at its National Center in Reston, Virginia. As of 1975, data may be obtained from WAT-STØRE through any of the Water Resources Division's 46 district offices listed at the end of this leaflet, General inquiries about WAT-STØRE may be directed to: 1 ### How we broke it - Best of intentions - Given the huge time and expense of new data collection... - Copying data was commonplace: - Within USGS between NWIS systems - Outside USGS with USGS data STORET - Coupled with large spatial and temporal variability - It was natural to compile everyone's data ### How we broke it - Best of intentions - Congress identified difficulties with synthesizing data from multiple agencies - USGS copied data into STORET for years - Warning signs: we observed multiple copies of USGS data in EPA STORET - ~2003 USGS data from STORET was removed - Triage step #1 ## Problems of duplicated data: - Bias - Statistical analyses - Same data included more than once - Incorrect analyses from stale copies - Incomplete analyses - Copies between systems - Data updates in one version and not the other ## How can USGS fix the problem? - Identify the problem - A completely described problem is 50% solved ~Charles Kettering - Gain support and resources - Alone we can do so little; together we can do so much ~Helen Keller - Identify the technical approach - The devil is in the details ~Anonymous ### How we are fixing it. - Create aggregated national database - Includes all non-continuous data from separate NWIS systems - Water-quality data are one data type - Currently internal only - Non-authoritative databases were identified - Not included in the aggregation - Find & fix identical station ID for noncolocated stations - Where possible # How we are fixing it. - *The short version* - 1. Group data into "Data Topics" - 2. Develop algorithms to compare duplicates - 3. Choose the "best" copy - 4. Eventually, keep only the best record # 37 Data Topics Automated Deduplication **Deduplicated** National Internal DB # How we are fixing it. *The long version* - Divide DB into topics. For each topic: - Specify keys for exact duplicates - Specify keys for inexact duplicates - Computer automatically resolves exact duplicates - Subject matter experts formulate rules to resolve inexact duplicates - Devise scoring weights and tie breakers # Example: Subset of water-quality scores Note: each of 37 data topics have unique rules | Score | Rule | |-------|---| | +2 | Most results | | +1 | Earliest result-creation date | | +0.5 | Most results with non-empty remark code | | +0.5 | Most results with non-empty value-qualifier codes | | +1 | Greatest number of non-null, non-mandatory fields | | +0.1 | Earliest sample creation date | # **Example: Subset of water-quality scores** - Scores are weighted - More important characteristics get more points - Determined by data experts - Example: - Highest scoring rule (2.0 pts) Most results - Explanation: 'More is better' - Lowest scoring rule (0.1 pts) Earliest sample creation date - Explanation: Indicates original sample record ## How we are fixing it. A water-quality example | Category | Arizona | score | New Mexico | score | |---|-----------|-------|------------|-------| | Number of results | 13 | 0 | 39 | 2 | | Earliest result creation date | no | 0 | yes | 1 | | Most results with non-empty remark code | no | 0 | yes | 0.5 | | Most results with non-empty value-qualifier codes | yes (tie) | 0.5 | yes (tie) | 0.5 | | Greatest number of non null, | no | 0 | VAS | 1 | no yes non-mandatory fields Earliest sample creation date 0.1 no yes 5.1 0.5 **Total Score** ### What's next for USGS? - NWISWeb & QW Portal Use 'deduplicated' aggregated database as single source for public display - NWISWeb expand data-types available - Public may see some content changes: - Drainage area - Well depth - HUC ### What's next for others? #### Duplicates may exist from multiple agencies - Agency code differences - Site Identifier differences - USGS internal problems were just the tip of the iceberg. ### What's next for others? - Employ similar approaches? - Employ river reach? - Track aliases for site identifiers among agencies - Employ a common site numbering scheme - Stop COPYING! ### **Questions?** #### **Contacts** - Dorrie Gellenbeck, USGS - Denver, Colorado - djgell@usgs.gov; 303-236-1458 - Jon Scott, USGS Retired - jcscott@usgs.gov